

www.glerl.noaa.gov/glansis

Some of the ~~180~~ ~~182~~ ~~184~~ ~~187~~ Non-Native Species Established in the Great Lakes


A one-stop source for information about non-indigenous species in the Great Lakes region!

GLANSIS provides full species profiles for all 187 nonindigenous species established in the Great Lakes. These include information on:

- Identification
- Distribution
- Ecology and Life History
- Status in the Great Lakes
- Environmental and Socioeconomic Impact in the Great Lakes
- Benefits (if any) to the Great Lakes region
- Federal and State (Great Lakes) Regulations
- Management Options
- Bibliography

Our new interface (June 2017) will serve distribution data as GIS layers and provide an interface to manipulate those layers in combination with other ecological data from the Great Lakes Aquatic Habitat Framework (GLAHF).

GLANSIS NEEDS YOUR VERIFIED REPORTS!

Send reports to:
nas.er.usgs.gov/SightingReport.aspx

Or, contact:

NOAA Great Lakes Environmental Research Laboratory
4840 South State Road
Ann Arbor, MI 48108
734-741-2235

glansis.glerl@noaa.gov
www.glerl.noaa.gov/glansis


 Sea lamprey <i>Petromyzon marinus</i> EPA	 Rudd <i>Scardinus erythrophthalmus</i> N. Burkhead - USGS	 Shortnose gar <i>Lepisosteus platostomus</i> USFWS	 Rainbow smelt <i>Osmerus mordax</i> W. Nelson-Stasny	 Alewife <i>Alosa pseudoharengus</i> Maryland DNR	 Kokanee <i>Oncorhynchus nerka</i> NOAA NMFS	 Coho salmon <i>Oncorhynchus kisutch</i> USFWS	 White perch <i>Morone americana</i> D. Facey	 Round goby <i>Neogobius melanostomus</i> D. Jude	 Orangespotted sunfish <i>Lepomis humilis</i> G. Sneegas, USGS	 Oriental weatherfish <i>Misgurnus anguillicaudatus</i> N. Burkhead - USGS	 Redear sunfish <i>Lepomis microlophus</i> Wikimedia	 Suckermouth minnow <i>Phenacobius mirabilis</i> USGS	 Rainbow/steelhead trout <i>Oncorhynchus mykiss</i> WI DNR	 Common carp <i>Cyprinus carpio</i> NOAA GLERL	 Ghost shiner <i>Notropis buchanani</i> Texas State Univ.	 Bluespotted sunfish <i>Enneacanthus gloriosus</i> N. Burkhead - USGS
 Western mosquitofish <i>Gambusia affinis</i> Wikimedia	 Goldfish <i>Carassius auratus</i> Windsor Aqurre	 Tubenose goby <i>Pteronotus semilunaris</i> D. Jude	 Chinook salmon <i>Oncorhynchus tshawytscha</i> NOAA GLERL	 Ruffe <i>Gymnocephalus cernua</i> USGS	 Bigmouth Buffalo <i>Ictalobus cyprinellus</i> Konrad P. Schmidt	 Pink salmon <i>Oncorhynchus gorbuscha</i> NOAA GLERL	 Fourspine stickleback <i>Apeltes quadracus</i> M. Gatreau, New Brunswick	 Flathead Catfish <i>Pylodictis olivaris</i> G. W. Sneegas	 Brown trout <i>Salmo trutta</i> NOAA	 Blueback herring <i>Alosa aestivalis</i> Wikimedia	 Chain pickerel <i>Esox niger</i> R. Barabe	 N/A <i>Thermonocyclops crassus</i> USEPA - Cornell Univ.	 Galanoid copepod <i>Stictodiptomus pallidus</i> USGS	 Cyclopoid copepod <i>Cyclops strenuus</i> USGS	 Cyclopoid copepod <i>Mesocyclops viridis</i> USGS	 alanoid copepod <i>Eurytemora affinis</i> J. Cordell
 Harpacticoid copepod <i>Heterospyllus nr. nurni</i> USGS	 Harpacticoid copepod <i>Nitokra hibernica</i> USGS	 Harpacticoid copepod <i>Schizopera borutzkyi</i> USGS	No photo available	 Parasitic copepod <i>Salmincola lotae</i> USGS	 Japanese fish louse <i>Argulus japonicus</i> USGS	 Parasitic copepod <i>Neogregarinus japonicus</i> P. Hudson - USGS	 Amphipod <i>Echinogammarus ischnus</i> C. van Overdijk	 Amphipod <i>Gammarus tigrinus</i> H. MacIsaac	 Bloody red shrimp <i>Hemimysis anomala</i> NOAA GLERL	 Fishhook waterflea <i>Cercopagis pengoi</i> I. Grigorovich	 Waterflea <i>Bosmina coregoni</i> K. Havens	 Waterflea <i>Eubosmina maritima</i> USGS	 Waterflea <i>Daphnia galathea galathea</i> EAWAG	 Waterflea <i>Daphnia lumholzi</i> T. Ferro	 Spiny waterflea <i>Bythotrephes longimanus</i> NOAA GLERL	 Red swamp crayfish <i>Procambarus clarkii</i> Doloup - Wikimedia
 Water chestnut <i>Trapa natans</i> L. Mehrhoff - Univ. Conn.	 European frogbit <i>Hydrocharis morsus-ranae</i> SGNIS	 Curlyleaf pondweed <i>Potamogeton crispus</i> USGS	 European water clover <i>Marsilea quadrifida</i> Wikimedia	 Moneywort <i>Lysimachia nummularia</i> R. Mohlenbrock	 Sweetscent <i>Pluchea odorata succulenta</i> M. Plagens - Wikimedia	 Marsh thistle <i>Cirsium palustre</i> K. Peters - Wikimedia	 Marsh fleabane, sweetscent <i>Pluchea odorata odorata</i> USDA	 Eurasian watermilfoil <i>Myriophyllum spicatum</i> MNDNR	 Carolina fanwort <i>Cabomba caroliniana</i> L. Mehrhoff - Univ. of Conn.	 European brooklime <i>Veronica beccabunga</i> Wikimedia	 Yellow iris <i>Iris pseudacorus</i> USGS	 Yellow floating-heart <i>Nymphoides peltata</i> G. Miller - OR Dept. of Ag.	 Water cress <i>Nasturtium officinale</i> R. Mohlenbrock	 Flattened rush <i>Juncus compressus</i> K. Peters - Wikimedia	 Rush <i>Juncus inflexus</i> P. Houten - Wikimedia	 Black-grass rush <i>Juncus gerardi</i> USDA
 Flowering rush <i>Butomus umbellatus</i> Wikimedia	 Creeping yellow cress <i>Rorippa sylvestris</i> Wikimedia	 Western water horehound <i>Lycopus esper</i> R. Tatina	 European water horehound <i>Lycopus europaeus</i> K. Peters - Wikimedia	 Lady's thumb <i>Mentha maculosa</i> S. Dewey - Utah State Univ.	 True forget-me-not <i>Myosotis scorpioides</i> Wikimedia	 Water foxtail <i>Allopecurus geniculatus</i> Wikimedia	 Sedge <i>Carex disticha</i> K. Peters - Wikimedia	 Swamp sedge <i>Carex acutiformis</i> Wikimedia	 Brittle naiad <i>Najas minor</i> Wikimedia	 Spiny naiad <i>Najas marina</i> K. Peters - Wikimedia	 Poison hemlock <i>Epidolium hirsutum</i> W. & W. Follette	 Great hairy willow herb <i>Epilobium hirsutum</i> P. Utrecht - Wikimedia	 Water mint <i>Mentha aquatica</i> Wikimedia	 Lupine <i>Lupinus polyphyllus</i> Wikimedia	 Purple loosestrife <i>Lysimachia vulgaris</i> MNDNR	 Yellow loosestrife <i>Lysimachia vulgaris</i> Wikimedia
 Bur reed <i>Sparganium glomeratum</i> USFS	 Narrow leaved cattail <i>Typha angustifolia</i> M. Tu - TNC	 Bittersweet nightshade <i>Solanum dulcamara</i> Wikimedia	 Spearmint <i>Mentha spicata</i> Wikimedia	 Creeping whorled mint <i>Mentha gracilis</i> Wikimedia	 Seaside goldenrod <i>Solidago sempervirens</i> Wikimedia	 Oak-leaved goosefoot <i>Chenopodium glaucum</i> Wikimedia	 Rough-stalked meadow grass <i>Poa trivialis</i> Wikimedia	 Redtop <i>Agrostis gigantea</i> Wikimedia	 Indian balsam <i>Impatiens glandulifera</i> Wikimedia	 Giant chickweed <i>Myosoton aquaticum</i> Kenraiz - Wikimedia	 Weeping alkali grass <i>Fuccinella distans</i> Wikimedia	 Reed manna grass <i>Glyceria maxima</i> Wikimedia	 Barnyard grass <i>Echinochloa crusgalli</i> R. Mohlenbrock	 Yard dock <i>Rumex longifolius</i> Wikimedia	 Bitter dock <i>Rumex obtusifolius</i> Wikimedia	 Crack willow <i>Salix fragilis</i> Z. Borzan - Univ of Zagreb
 Purple willow <i>Salix purpurea</i> Wikimedia	 White willow <i>Salix alba</i> Wikimedia	 Black alder <i>Alnus glutinosa</i> Wikimedia	 Glossy buckthorn <i>Frangula alnus</i> USGS	 Reed canarygrass <i>Phalaris arundinacea</i> G. Mittelhauser	 Common reed <i>Phragmites australis australis</i> J. Swearingen - NPS	 Red alga <i>Bangia atropurpurea</i> R. Lowe	 Red alga <i>Chroocytion ornatum</i> R. Lowe	 Alga <i>Hymenomonas roseola</i> E. Stoermer	 Brown alga <i>Sphacelaria fluviatilis</i> Wikimedia	 Brown alga <i>Sphacelaria lacustris</i> Wikimedia	 Grass kelp <i>Ulva intestinalis</i> Wikimedia	 Grass kelp <i>Ulva prolifera</i> Wikimedia	 Starry stonewort <i>Nitellopsis obtusa</i> USGS	 Green alga <i>Ulva flexuosa</i> E. Stoermer	 Blue-green alga <i>Cylindrocapsa raciborskii</i> R. Lowe	 Diatom <i>Cyclotella atomus</i> R. Lowe
 Diatom <i>Discostella pseudostelligera</i> R. Lowe	 Diatom <i>Cyclotella cryptica</i> E. Stoermer	 Diatom <i>Stephanodiscus binderanus</i> R. Lowe	 Diatom <i>Actinocyclus normani subsalsi</i> E. Stoermer	 Diatom <i>Skeletonema potamos</i> R. Lowe	 Diatom <i>Skeletonema subsalsum</i> E. Stoermer	 Diatom <i>Stephanodiscus subtilis</i> E. Stoermer	 Diatom <i>Discostella wolterecki</i> E. Stoermer	 Diatom <i>Diatoma ehrenbergii</i> E. Stoermer	 Diatom <i>Contrictiriba guillardii</i> M. Kuylenstierna & B. Karlson	 Diatom <i>Thalassiosira baltica</i> E. Stoermer	 Diatom <i>Thalassiosira weissflogii</i> E. Stoermer	 Diatom <i>Pleurosira laevis</i> R. Lowe	 Diatom <i>Thalassiosira lacustris</i> R. Lowe	 Diatom <i>Thalassiosira pseudonana</i> R. Lowe	 Diatom <i>Chaetoceros muelleri</i> reed-mariculture.com	 Freshwater hydroid <i>Cordylifera caspia</i> M. Faasse
 Freshwater jellyfish <i>Craspedacusta sowerbyi</i> USGS	 Bryozoan <i>Lophodella carteri</i> A. Riccardi	 Aquatic weevil <i>Tanytarsus lemnae</i> Wikimedia	 European water moth <i>Acentria ephemerella</i> R. Johnson - Cornell Univ.	 Oligochaete <i>Branchiura sowerbyi</i> H.L.S. Nascimento	 Oligochaete <i>Ripistes parvula</i> Unknown	 Oligochaete <i>Gnanius aquaedulcis</i> Wikimedia	 Oligochaete <i>Potamothrix moldaviensis</i> Wikimedia	 Oligochaete <i>Potamothrix bedoti</i> Wikimedia	 Oligochaete <i>Potamothrix vejvodskiyi</i> Wikimedia	 Flatworm <i>Dugesia polychoira</i> Unknown	 Digenean fluke <i>Nesuccus brevicaudatus</i> Wikimedia	 Asian tapeworm <i>Schyzocotyle acheilognathi</i> www.sci.sdsu.edu	 Digenean fluke <i>Timoniella</i> sp. Wikimedia	 Digenean fluke <i>Ichthyocotylurus pileatus</i> Wikimedia	 Monogenetic fluke <i>Dactylogyrus amphibothrium</i> M. El-Naggar and G. Kearm	 Monogenetic fluke <i>Dactylogyrus hemianphibothrium</i> Unknown
 Cestode <i>Scolex pleuronectis</i> Unknown	 Microsporidian parasite <i>Glugea hertwigii</i> Haine DIF&W	 Microsporidian parasite <i>Sphaeromyxa sevastopoli</i> Wikimedia	 Microsporidian parasite <i>Heterosporis</i> sp. WI DNR	 Salmonid whirling disease <i>Myxobolus cerebralis</i> Unknown	 Testate amoeba <i>Psammobolus communis</i> Unknown	 Testate amoeba <i>Psammobolus dzirnovi</i> Hugh MacIsaac	 Testate amoeba <i>Psammobolus linearis</i> Hugh MacIsaac	 Suctorian <i>Acineta nitrocaea</i> I. Dovgal	 Flagellate <i>Trypanosoma aceriniae</i> Wikimedia	 Bacterial kidney disease <i>Renibacterium salmonina</i> USGS	 Furunculosis <i>Aeromonas salmonicida</i> NOAA	 Muskie pox <i>Piscirickettsia cf. salmonis</i> MI DNR	 Spring viremia of carp <i>Rhabdovirus carpio</i> Unknown	 Largemouth bass virus <i>Ranavirus</i> sp. Unknown	 VHS virus <i>Novirhabdovirus</i> sp. M. Faissal	 European ear snail <i>Radix auricularia</i> USGS
 New Zealand mudsnail <i>Potamopyrgus antipodanum</i> M. Gangl	 Japanese mystery snail <i>Campelodoma japonica</i> USGS	 Banded mystery snail <i>Sphaerium georgianus</i> USGS	 Green floater mussel <i>Lasmigona subviridis</i> A. Bogan	 Asian clam <i>Corbicula fluminea</i> N. Burkhead - USGS	 Quagga mussel <i>Dreissena rostriformis bugensis</i> NOAA GLERL	 Zebra mussel <i>Dreissena polymorpha</i> NOAA GLERL	 Faucet snail <i>Ethya tentaculata</i> USGS	 Piedmont elimia <i>Elimia virginica</i> USGS	 Chinese mystery snail <i>Campelodoma chinensis maliana</i> USGS	 European valve snail <i>Valvata piscinalis</i> USGS	 Buffalo pebblesnail <i>Gillia alata</i> USGS	 Greater European pea clam <i>Psidium annicum</i> USGS	 Humpback pea clam <i>Psidium supinum</i> F. Welter-Schultes	 Henslow pea clam <i>Psidium henslowianum</i> F. Welter-Schultes	 European fingernail clam <i>Sphaerium corneum</i> USGS	 Pygmy pea clam <i>Psidium moltesienianum</i> F. Welter-Schultes